To Segment or Not: the Challenges of US-International Ethnic O/D Markets presentation to #### FAA Forecast Conference Washington DC March 16, 2007 Craig Jenks Ph. D. President #### To segment or not... - underlying question: when/how to segment a business? - adds complexity - does it add more revenue than it does complexity-induced cost? - state-of-the-art airline practice is to *not* segment pax. types - segmentation is primarily by price through yield management: any other complexity seen as superfluous distraction - concept of leisure versus business traveler largely outmoded - exceptions: [1] United [2] EU charters [3] Maxjet, Eos etc. - state-of-the-art therefore tends to *not* segment ethnic travel - press perspectives #### Ethnic Travel - large numbers of post-1965 migrants/families - already high - growing fast - distinctive travel characteristics - not same as traditional VFR - new challenges for carriers - this presentation... - AAP Inc. work in progress - 3-fold perspective on segmentation: - [1] analytical [2] how carriers *now* segment/not [3] prospective #### Post-1965 versus traditional migrants - legislation in 1965 substantially liberalized migration - removed quota system favoring Europeans - allowed total migration to increase to 800,000+ per year - Hispanic & Asian migration as main beneficiaries - extended families [vs. traditional nuclear family migrants] - dual citizenship [culturally and legally e.g. India and DR] - ambitious, socially mobile, with often impressive - income: steadily increasing - education: 50% of Asian-Americans have a B.A. degree - entrepreneurial propensity: 23% venture-backed companies started by immigrants [Business Week] ## 10 largest recent migrant flows | Latin/Carib. | 2006 total [million est.] | Asian | 2006 total [million est.] | |--------------|---------------------------|-------------|---------------------------| | Mexican | 27.2 | Chinese PRC | 3.02 | | Cuban | 1.50 | Indian | 2.37 | | Salvadoran | 1.26 | Filipino | 2.27 | | Dominican | 1.1-1.3 | Vietnamese | 1.36 | | Jamaican | .89 | Korean | 1.35 | based on US census ACS 2004 + annual growth, estimated at: 4% Asian 2.7% Latin/Carib. versus 1.1% all US many other large flows: CIS, E. Europe, Africa, MidEast etc. #### Data issues - census intervals are too long - prime focus is on foreign-born, with only selective focus on US-born [even for recent migrants] - mixed descent category - total lack of information on where migrant came from within huge countries like China, India, Soviet Union - the science or art of projecting growth rates. #### Ethnic travel attributes summarized... - High travel propensity - Distribution: traditional - Baggage: voluminous - Transit visa issues - Seasonality - Ethnic-specific pax. needs: IFE, food etc. - Coming from/returning to provinces, not capitals! ## High travel propensity - continued strong linkage with country of origin - extended families - dual citizenship [culturally and legally] - impact of electronic "staying in touch" vs. occasional letters - ethnic entrepreneurs, leveraging links with country of origin - travel increases with increased affordability - migrant income growth is above US average - compare traditional migrants off a ship! - what trendwatching.com calls home trotting - demand relatively *inelastic* vs. recession/crisis-prone tourism yet *voluminous* vs. regular business travel. ## High travel propensity [cont.] Ethnic entrepreneur linkage Crain's New York Business, June 12 2006 #### Prospering Chinese head home Immigrants plow fortunes made in NY back into huge market Examples of start-ups back in China by NY-based Chinese entrepreneurs: - a Yangtze river cruise line - retail lighting company - flooring company using feng shui - billboard advertising company - real estate investor. # Hi travel propensity [cont.] versus VFR | Migrant type | Travel type | Travel profile | Exemplified by | |---|------------------|--|---| | US citizen with no specific EU or other "roots" | | 1 | survey: 55% would not go abroad soon even if affordable! | | specific Europe "roots" but
only distant relatives | and/or relatives | visit distant family or
heritage: fun, but no
need & discretionary | N. Atlantic volatile for airlines as VFR is so discretionary! | | Asia/Latin post-
1965 Act recent 1 st gen.
migrant | | 1 | 50% of recent West Coast Asians return annually+ [survey] | #### Distribution - ethnic travel agents - still very heavily used: not obsolete - payment often in cash [even JetBlue] - ethnically tailored web-sites - AA's new 18 nation-specific Spanish language sites - Lufthansa's dedicated site for 20 ethnic destinations airlines do cater to ethnic mkt. distribution needs ## Baggage - excess baggage - migrants typically return with gifts for their extended family - this is true for every recent migrant group in the US, whether Asian, LATAM, African, CIS, East Europe etc. - *vital* like the travel itself, comparable to currency remittances - impact on carriers... - large excess revenue potential for carriers - less than widebody capacity is often inadequate, and yet is often involved as designated, reliever or connecting capacity - varying carrier solutions [ethnic excess bags often rejected] ## Baggage [cont.] defying the needs of ethnic passenger extended families... Ft. Worth, TX June 6 2006- Summer is fast approaching, and American Airlines founding member of the **one**world® alliance and its affiliate American Eagle, remind passengers about the box and bag embargo, on certain flights June 10-August 13 [source: AA press release] JetBlue allows 2 bags [up to 50 lbs. and 62 inches in sum of dimensions] free of charge for each customer flying to the DR. Sorry, boxes and excess/overweight bags are not accepted [source: JetBlue.com] ### Seasonality - ethnic market preferences - seasonality - time of day - somewhat like other peaking, but also distinctive... - distinctive national and/or religious holidays - weather at destination #### Transit visa issues - EU requires certain pax. to obtain transit visa before trip - even if the transit does not require entering the country - cost can be as high as \$100 - difficult to ascertain where/when visa needed - varies by nationality, airport and trip - impacts certain % of Asian, African, CIS connecting pax. - horror stories of being refused travel at initial travel counter, and even of being forced to fly back to origin at the EU transit airport. ## Distinctive needs [language, food, IFE] - uncomfortably long flights can be alleviated for ethnic pax. [somewhat akin to offering business passenger amenities] - global mobility increases... so do ethnically specific needs - language - food - in-flight entertainment - airlines do to some extent cater to these needs - but they often fall short - no allowance for important regional variations [e.g. intra-India] - less attention to ethnic needs than evident in other industries ## Migrants usually not from capitals! - migration to the US is normally from provinces - normally driven by regional imbalance within the origin country - migrants quit provinces for new life in either the capital or the US - travel demand to/from US is from these provinces Fuzhou Hyderabad Krakow Palermo Porto Guadalajara - connecting airline service via capital city often unappealing - in many cases, the inbound flag carrier has no good solution - in some cases, it offers services bypassing the capital. #### Volume? - mostly not segmented and so not measured! - some indications from US Office of Travel & Tourism Industries [based on 2004 survey] - of US outbound overseas pax. - 37% did not stay in a hotel at the destination - 33% paid for their travel in cash [average \$1405] - much smaller % of the inbound traffic is ethnic - 25% + of all US-int'l overseas traffic is ethnic #### Yield? - *should* be higher - destination-inelastic - entrepreneurial linkage component - higher price inelasticity than VFR: non-discretionary trip! - anecdotal confirmation of high yields - random confirmation of high yields - Expedia for Philippines, India, Nigeria, Guyana, Armenia etc. - LH weflyyouhome.com "special deals" are not so cheap - CRS MIDT actual US-international yield data - India-US yield in 2004 was 11.84 cents - high yields in certain US-Caribbean markets #### back to Africa and East Europe... - from demise of Pan Am and Delta's subsequent closure of its FRA hub, no US carrier service to - anywhere in East Europe [except Moscow] - anywhere in Africa [except DL very briefly Cairo] - in 2006 and 2007, Delta will have entered - Kiev Bucharest Budapest Prague - Dakar Jo'burg Accra Lagos Accra & Lagos also entered by North American ## Asia-US non-stops: aircraft dimension - new Boeing & Airbus types capable of 15-18 hr. ops. - passenger advantages - substantial time savings: average 3-4 hrs. - for India mkts, better timing & avoid EU - carriers with non-stops will gain market share - competition between US carriers and versus foreign entrants - competition from increased 1-stop options ## India non-stop: emerging great game! - 4.3 million pax. in 2005 - growing at 20% per annum - US/India Open Skies agreed 2005 - Indians in US gravitate back to region - HYD, BLR, MAA, ATQ, AMD - much more than to BOM & DEL! - if by early 2011 **50%** of pax. are carried on 260-seat non-stops, then about 19 daily non-stops will operate ### Orders relevant to India non-stop | | 777-200LR/300ER | 787-8/9 | A340-500 | |-------------|-----------------|---------|----------| | Continental | | 20 | | | Delta | 5 | | | | Northwest | | 18 | | | Air-India | 23 | 27 | | | Jet Airways | 10 | 10 | | | Air Canada | 18 | 14 | | | Kingfisher | | | 5 | ## Ultra-long haul Asia non-stops US/Canada-Asia non-stops 7250+ miles [excludes discontinued] | From | То | Carrier | Launch | Miles | Block time
outbound/return | Туре | |---------|-----------|---------|-----------|-------|-------------------------------|----------| | Newark | Hong Kong | СО | June 2001 | 8065 | 16:00 15:45 | B777-200 | | LAX | Singapore | SQ | Feb. 2004 | 8770 | 18:30 15:00 | A340-500 | | Newark | Singapore | SQ | June 2004 | 9537 | 18:10 18:00 | A340-500 | | JFK | Hong Kong | CX | July 2004 | 8072 | 16:20 15:50 | A340-600 | | Toronto | Hong Kong | AC | Aug. 2004 | 7810 | 15:50 15:10 | A340-500 | | Newark | Delhi | CO | Nov. 2005 | 7324 | 13:55 15:50 | B777-200 | | Chicago | Delhi | AA | Nov. 2005 | 7484 | 14:35 15:35 | B777-200 | | JFK | Shanghai | MU | Nov. 2006 | 7392 | 15:20 14:15 | A340-600 | | JFK | Mumbai | DL | Nov. 2006 | 7799 | 15:30 16:25 | B777-200 | | IAH | Dubai | EK | Dec. 2007 | 8168 | 15:10 17:05 | B777-LR | | Atlanta | Shanghai | DL | tentative | 7659 | TBD TBD | B777-LR | | JFK | Mumbai | AI | TBD | 7799 | 15:30 16:25 | B777-LR | | Newark | Mumbai | CO | Nov. 2007 | 7799 | 15:30 16:25 | B777-200 | Airline/Aircraft Projects Inc. #### 787 orders: what % for ethnic markets? - 366 B787s have been sold to specified airline customers - 70 units will go to 7 carriers whose traffic will be at least 90% ethnic [Air-India, Ethiopian, RAM, Vietnam etc.] - another 73 units will go to 8 carriers whose traffic will be at least 50% ethnic [Air China, Air Canada, Korean etc.] - assume 10% ethnic on other carriers [QF, CO, NW etc.] - = 33% of airline-specified 787s to target ethnic flows. #### Thanks for your attention! Craig B. Jenks President Airline/Aircraft Projects Inc. e-mail: info@aap.aero http://www.aap.aero/ phone: 212 475 3449 fax: 212 475 3449